Deep Learning Application for Community Machine Learning Soo Kim Postdoctoral Researcher Earth System Grid Federation (ESGF) Lawrence Livermore National Laboratory kim79@llnl.gov ## Outline - Introduction - Research - 1. Detection and Localization of Extreme Climate Events - 2. Increase localization accuracy using Pixel Recursive Super Resolution - 3. Tracking Extreme Climate Events - Future Works ### Introduction - Deep Learning for Climate Data - Deep Learning: - Capture the non-linear, underline pattern in massive scaled Data - Successful in computer vision, NLP - Pattern Analysis for massive scaled Climate Data: - Climate Object Detection → object detection in Vision - Time series analysis (tracking, forecast) -> language translation in NLP - Deep Learning for ESGF - Only way to analyze Peta-scaled data in ESGF - Save human effort and computing power for data analysis - Distribute labeled dataset for climate informatics community # Outline - Introduction - Research - 1. Detection and Localization of Extreme Climate Events - 2. Increase localization accuracy using Pixel Recursive Super Resolution - 3. Tracking Extreme Climate Events - Future Works #### 1. Detection and Localization #### (1) Motivation Let CNNs learn feature representation of extreme climate events in GCM outputs Ultimately save computing cost for Numerical Weather Predictions #### 1. Detection and Localization (2) Model # (1) Detection and Localization (3) Results Detection Almost 100 % test accuracy for detection #### Localization # (2) Increase localization accuracy using Pixel Recursive Super Resolution (1) Model **y*** X Pixel Recursive Super Resolution 32×32 samples 8×8 input ground truth prior network $p(y_i|y_{< i})$ Capture serial dependency (PixelCNN) of pixel $p(y_i \mid \mathbf{x}, \mathbf{y}_{< i})$ HR logits Ground truth Low Reconstructed $= \operatorname{softmax}(A_i(\mathbf{x}) + B_i(\mathbf{y}_{< i}))$ image High resolution resolution super resolution image image image HR $y_{< i}$ y_i image logits $p(y_i|x)$ backpropagation Capture global conditioning network (CNN) y_i structure of x # 2. Increase localization accuracy using Pixel Recursive Super Resolution (2) Results **Low Resolution Image** (Generated) **High Resolution Image** (Ground Truth) Sookyung Kim, Sasha Ames, Jiwoo Lee, Chengzhu Zhang, Aaron C. Wilson and Dean Williams "Framework for Detection and Localization of Extreme Climate Event with Pixel Recursive Super Resolution." DMESS, (2017). Seventh Workshop Data Mining on Earth System Science. CDM on IEEE, 2017. #### 3. Tracking Extreme Climate Events #### (1) Model # 3. Tracking Extreme Climate Events (2) Results Yellow (ground truth), Red (prediction from model) Mayur Mudigonda, Soo Kim, Ankur Mahesh, Samira Kahou, Karthik Kashinath, Dean Williams, Vincent Michalski, Travis O'Brien and Mr Prabhat "Segmenting and Tracking Extreme Climate Events using Neural Networks" DLPS on NIPS, 2017 # Outline - Introduction - Research - 1. Detection and Localization of Extreme Climate Events - 2. Increase localization accuracy using Pixel Recursive Super Resolution - 3. Tracking Extreme Climate Events - Future Works ### **Future Works** - Software Capability - Build Machine Learning Infrastructure, API - Research - Deep learning emulator for physical parameterization - Time series analysis and prediction: tracking and forecasting climate events, precursor analysis for climate events - Dataset - ClimateNet: Publication of labeled dataset through ESGF - Promote deep learning research for Climate Science.